

Listening to the Community Report Summary

Presentation Outline

- CodeNEXT Outreach Team
- About This Report
- What We Heard
- How People Participated
- Outreach & Engagement
- Who Participated
- Report Addendum & Online Resources

CodeNEXT Project Team

Lead Consultant

Opticos Design Inc., an award-winning firm that specializes in context-sensitive codes for vibrant, healthy, sustainable urban places.

National Firms

ECONorthwest
Fregonese Associates Inc.
Kimley-Horn and Associates
Lisa Wise Consulting Inc.
McGuireWoods LLP
Peter J. Park

Local Firms

McCann Adams Studio Taniguchi Architects Urban Design Group Civic Collaboration Cultural Strategies Health & Community Strategies Group Solutions RJW

About The Report: How To Use It

Report outlines CodeNEXT Listening & Understanding: July 2013 - January 2014

GREETINGS FROM
Capitol

- Presents a summary of what was heard from participants.
- Designed as a transparent and accessible resource and guide.
- Intended to deepen discussion by sharing viewpoints across the community.
- Three parts:
 - 1. Report from CodeNext events and different ways people participated.
 - 2. Addendum which includes interviews and links to on-line input.
 - 3. Online access to a broad array of input from community, professional organizations and City Departments.

What We Heard

- Compiled thousands of comments from nearly 800 Austin participants.
- Comments were analyzed using a key word identification approach.
- Method identified patterns to identify the main issues, or themes.
- Most frequently mentioned themes are listed here.
- Participant's comments were categorized under the themes that best represented their ideas.
- Themes may not be fully representative of all the key issues or points of view of the community at large.

What We Heard: Six Key Theme Categories

Affordability

Business Costs
Housing Costs and Diversity
Policies & Incentives for Affordable Housing

Environment/Open Space

Green Building & Infrastructure
Parks & Open Space – includes urban agriculture
Environmental Protection – includes clean air and
water, habitat, trees

Neighborhood Characteristics

Historic Preservation
Gentrification
Neighborhood Plans
Social Values – ideals and beliefs such as family-friendly, diverse, inclusive, safe, quiet

Design of Development

Site Design – How buildings are located on a site, access, parking, watershed, drainage, impervious cover limits and landscape

Subdivision Design – includes block length, multimodal road network, lot types and sizes, open space and trails, connectivity to surrounding areas

Building Form & Design – includes building height, density, design and relation to nearby buildings

Land Uses and Mixed Use – includes the range and combination of uses allowed on a site or in an area

Compatibility – regulations to achieve compatible buildings and developments

Special Agreements – includes incentives, density bonuses, Planned Unit Developments (PUDs)

What We Heard: Six Key Theme Categories

Transportation

Parking Accessibility— the ease or difficulty of finding a space to park, either on-street or off-street

Traffic Congestion – the ease or difficulty of driving in an area

Bicycling - the ease or difficulty of bicycling in an area

Walkability - the ease or difficultly of walking in an area

Transit – the ease or difficulty of using public transportation

Code Issues

Clarity, Flexibility, Predictability – how understandable and consistent are the rules

Structure and Organization of the Code

Complexity & Usability of the Code

Staff Interpretation & Enforcement – how consistent and coordinated are development reviews, inspections and enforcement

What We Heard: Listening Session Questions

(September-October 2013)

What I really "like" about the area...

where I live...

- Social Values
- Parks & Open Space
- Environmental Protection
- Walkability
- Land Uses and Mixed Use
- Transit

where I work/go to school...

- Land Uses and Mixed Use
- Walkability
- Parks & Open Space
- Social Values
- Transit
- Bicycling

where here I hang out...

- Land Uses and Mixed Use
- Parks & Open Space
- Social Values
- Walkability
- Environmental Protection
- Bicycling

What I really "don't like" about the area...

where I live... (lack of, problem with)

- Social Values
- Land Uses and Mixed Use
- Traffic Congestion
- Walkability
- Housing Cost & Diversity
- Building Form & Design

where I work...

- Traffic Congestion
- Transit
- Walkability
- Parking Accessibility
- Bicycling
- Building Form & Design

where I hang out...

- Traffic Congestion
- Social Values
- Walkability
- Parking Accessibility
- Transit
- Parks & Open Space

What We Heard: Small Group / Housing Questions

(October 2013-January 2014)

What is it you really like about where you live, work or go to school, and hang out?

- · Land Uses and Mixed Use
- Social Values
- Walkability
- Parks & Open Space
- Building Form & Design
- Bicycling

What do you don't like or wish was different about where you live, work or go to school, and hang out?

- Traffic Congestion
- Land Uses and Mixed Use
- Social Values
- Walkability
- Transit
- Housing Cost & Diversity

Based on your previous experiences with the Land Development Code, what are the most important issues to tackle during the code revision process as they relate to household affordability?

- Policies & Incentives for Affordable Housing
- Housing Cost & Diversity
- Structure & Organization of the Code
- Transit
- Site Design
- Social Values

What We Heard: Other Listening Session Questions

Have you had experience dealing with the Land Development Code?

• 136 responses - 69% had previous experience with the code, 31% of them did not.

Why are you interested in the Land Development Code revision?

- Respondents want the existing code to be improved.
- They want to ensure the new code helps keep Austin affordable.
- They care about Austin and want to improve their city and their quality of life.

What questions do you have about the code and the revision process?

- What is the process of revising a Land Development Code?
- What is wrong with the current Land Development Code?
- What the Land Development Code does NOT do?

How People Participated

Land Development Code Advisory Group

- 11 members, City Council appointed.
- Contact with 65 group representatives.

In-Depth Interviews

- Conducted August 19-27, 2013.
- One-on-one interviews with a diverse group of 24 Austin residents.

Listening Sessions

- Four events; Bowie High School, Kealing Middle School, Lanier High School September 23-25, 2013, and at St. David's Episcopal Church on October 24.
- An estimated 265 Austin residents representing 32 Austin ZIP codes attended.
- 139 completed surveys.
- Presentations, breakout tables, print and digital maps, Q&A.

Case Studies

- Real-life examples from Austinites who have experience with the Land Development Code.
- Aids in understanding some of the key issues with the Land Development Code.

How People Participated

Stakeholder Interviews

- 84 Interviews September 23-25, 2013.
- Groups represented include Neighborhoods, Environmental Preservation, Real Estate & Design Professionals, Business Associations, Nonprofit Organizations, Government Officials & Advisors.

City Staff Input

- City Departments shared their experience with the code and offered recommendations.
- Received over 100 survey responses.
- Interdepartmental Imagine Austin Priority Programs team analyzed the code to identify barriers.

Google Map

- Online Google Map used at Listening Sessions.
- Tool documented comments and concerns about the code with geographic identifiers.
- 60 comments mapped.

Outreach & Engagement

Imagine Austin Speaker Series

- January 24, 2013 "Retrofitting Suburban Spaces into Lively Places" presentation
- February 27 & 28, 2013 "Four Cities.
 Four Land Development Codes" panel
- May 13, 2013 "Realistic Imagination

 South Shore Central and the
 Envision Tomorrow Analytic Tool"
 presentation
- October 15, 2013 "Best Practices in Development Review: Smoother! Faster! Smarter!" Panels
- November 12, 2013 "Get on Your Bike and Ride!" Presentation

Outreach & Engagement

Media Outreach/News Coverage

¡Ahora Sí! Austin American-Statesman **Austin Business Journal** The Austin Chronicle Community Impact Newspaper **EDUCA-Austin AISD/Univision** Radio 107.1 FM El Mundo Newspaper Keilah Radio 106.5 FM **KVUE-TV KUT-FM KEYE-TV** Oak Hill Gazette NotiHispano/Fiesta Radio 97.1 & 95.1FM Telemundo Austin **Univision TV**

Small Group Meetings

- 24 Small Group Meetings were conducted (September 2013 and January 28, 2014)
- Groups included neighborhoods, minority associations, chambers of commerce and advocacy organizations

Community Ambassadors

- · Over 20 have been engaged
- Tasked with promoting participation and leadership activities in traditionally underrepresented communities

Emails/Blogs/Website

600 individuals have opted-in to receive CodeNEXT updates

Social Media

 Regular postings on Facebook and Twitter, hash tag #CodeNEXT

Outreach & Engagement

Community Viewpoints and Community Issue Papers

- Input from organizations, neighborhoods, businesses, or community groups on code issues.
 - Informal working group of members from American Institute of Architects (AIA) - Central Texas Chapter of the Congress for the New Urbanism (CNU) / American Society of Landscape Architects (ASLA)
 - Austin Independent Business Alliance
 - Home Builders Association of Greater Austin
 - HousingWorks Austin
 - Preservation Austin
 - Real Estate Council of Austin (RECA)
 - Sustainable Neighborhoods
 - Urban Land Institute (ULI)

SpeakUp! Austin

- Online portal used to solicit an online discussion on three questions; The Places, The Code, The Questions
- Approximately 24 respondents participated in the discussion.

Who Participated

- 800 Individual Participants
- 40 Zip Codes Represented
- 24 Small Group Meetings
- 268 people* (33%) filled out the demographic information

* Participants were asked to answer a standard set of demographic questions but not all completed that information.

Report Addendum & Online Resources

Stakeholder Interview Report

- Prepared by Lisa Wise, CodeNEXT Team
- Interviews with 43 small groups, 83 individuals

Links to CodeNEXT Event Input

- Listening Session Questionnaires, worksheets, maps, and participant profiles
- Creative/Small Business Survey, Household Affordability Survey, Comments from Household Affordability, and combined Small Group meetings
- Google Map/SpeakUP! Austin online comments

Links to Community Input

- Case study survey responses and emails to City Staff
- Community input: Informal working group of AIA, CNU, ASLA; Austin Neighborhood Council; Sustainable Neighborhoods; Hyde Park Neighborhood Association; RECA; Preservation Austin; Home Builders Association; ULI

Links to City Staff Input

- Interdepartmental Input, Code deficiencies surveys
- Imagine Austin Priority Program Task Teams: Creative Economy, Compact and Connected, Household Affordability, Green Infrastructure, Water Resources

How To Stay Involved Stay plugged in at the Imagine Austin Facebook

Stay plugged in at the Imagine Austin Facebook page and at the project website at www.austintexas.gov/codenext

Follow us on:

@ImagineAustin Use #CodeNEXT

facebook.com/ImagineAustin

City of Austin Contact:

Matt Dugan (512) 974-7665 codenext@austintexas.gov

Copyright © 2014 City of Austin, Texas, All rights reserved. City of Austin Planning and Development Review. One Texas Center, 505 Barton Springs Road, Austin TX 78704